GOES-R Program Update ### **Steven Goodman** GOES-R Program Senior Scientist NOAA/NESDIS/GOES-R Program Office Greenbelt, MD 20771 USA (steve.goodman@noaa.gov) GLM AWG/R3 Science Team Meeting Huntsville, AL September 29-30, 2009 # Outline - Flight Status - Proving Ground - HWT Spring Experiment - Convective Initiation - Lightning Detection, Trending - Future Plans - GOES-R Risk Reduction - Innovative Ideas for Multi-instrument Blended Satellite Products - Visiting Scientist Program - JCSDA 2010 Data Assimilation Initiative - Summary # **GOES-R Flight Status** | Element | Function | Contractor | Status | |---|---|--|---| | Spacecraft | Platform for the environmental sensors and communications | Lockheed Martin
Space Systems
Company | Kick off -Sept 21 | | Advanced Baseline
Imager (ABI) | Primary Instrument: Provides imagery of the Earth's surface, atmosphere and ground cover | ITT | Engineering unit in test | | Geostationary Lightning
Mapper (GLM) | Detects the frequency and location of lightning activity Lockheed Martin Space Systems Company | | Critical design underway* CDR- Dry Run March 29 CDR April 19 | | Space Environmental
In-Situ Suite (SEISS) | Monitors the space environment | Assurance
Technology
Corporation | Critical design phase:
Brassboard
development | | Extreme Ultra Violet /
X-Ray Irradiance
Sensor (EXIS) | Provides real time measurement of solar activity. | Laboratory for
Atmospheric and
Space Physics | Critical design underway | | Solar Ultra Violet
Imager (SUVI) | Observes the sun's emissions and provides early detection and location of flares | Lockheed Martin
Space Systems
Company | Critical design underway | | Magnetometer | Measures the magnitude and direction of the Earth's magnetic field Lockheed Ma Space Syste Company | | Kick off -Sept 21 | ^{*}GLM CDR schedule as of Sept 2009 # **Flight Technical Status** ### (ABI) Prototype Model (PTM) **EXIS** SUVI GLM **SEISS** # **GOES-R** Spacecraft # GOES-R Program Master Schedule ^{*}Schedule is notional until Integrated Baseline Review ### **GOES-R User Readiness** # Risk Reduction (Mitigation) # GOES-R Algorithm/Product Readiness | Underpinning Research & Development (new applications & Day 2 Products) | Pre & Post
Launch
Sensor
Calibration
and validation | Operational Algorithm Readiness Development and Transition to Operations | Sustained Post
Launch
Validation and
Reactive
Science
Maintenance | User
Readiness | |---|---|--|--|---| | Risk
Reduction | Calibration
Working
Group | Algorithm
Working Group | Algorithm
Working Group | Proving GroundRisk ReductionOutreachTraining | ### **GOES-R OPERATIONAL PRODUCTS** ### **BASELINE** (Continuity) - Clouds and Moisture Imagery - Clear Sky Masks - Temperature and Moisture Profiles - Total Precipitable Water - Stability Parameters (Lifted Index) - Cloud Top Pressure and Height - Cloud Top Phase - Cloud Particle Size Distribution - Cloud Optical Path - Rainfall Rate - Aerosols Optical Depth - Atmospheric Motion Vectors (AMVs) - Hurricane Intensity - Volcanic Ash - Fire/Hot Spot Characterization - Land and Sea Surface Temperature - Snow Cover - Downward Surface Insolation - Lightning Detection ### OPTION 2 (Enhanced Capability) - Cloud Layer/Heights - Cloud Ice Water Path - Cloud Liquid Water - Cloud Type - Convective Initiation - Turbulence - Low Cloud and Fog - Visibility - Surface Albedo - Upward and Downward Longwave Radiation - Upward and Absorbed Shortwave Radiation - Total Ozone - SO2 Detections (Volcanoes) - Surface Emissivity - Aerosol Particle Size - Vegetation Index - Vegetation Fraction - Snow Depth - Flood Standing Water - Rainfall probability and potential - Enhanced "V"/Overshooting Top - Aircraft Icing Threat - Ice Cover - Sea & Lake Ice Concentration, Age, Extent, Motion - Ocean Currents. ## **GOES-R Proving Ground Partners** ### **NOAA** Hazardous Weather Testbed Experimental Forecast Program Experimental Warning Program Prediction of hazardous weather events from a few hours to a week in advance Detection and prediction of hazardous weather events **up to several hours in advance** # **Initial Products & Examples** # Four GOES-R Proving Ground products available at the SPC for 2009 Spring Experiment - 15-minute Cloud-top Cooling (CTC) Rate (UW-CIMSS) - Monitors cloud-top IR brightness temperature based on an operational cloud mask using a box-averaging method - Convective Initiation (CI) Nowcast (UW-CIMSS) - Based on CTC product with more stringent requirements for cloud-top microphysical properties - 10-km Total Lightning Source Density (SPoRT/NSSL) - Re-sampled from three LMA networks (Huntsville, AL, Washington DC and Norman, OK) - 0-1 Hour Probability of Severe Hail (CIRA) - Based on RUC objective analysis fields and cloud-top temperature # 2010 HWT Plans and Opportunities - Provide select products for real-time testing within SPC operations - Invitations and announcements for 2010 Spring Experiment in January/February... experiment likely begins in late April - Expanded product suite possibilities - TPW/LI/CAPE - Continuous CTC - Enhanced-V/overshooting tops - GLM proxy-LMA 10-km flashes, density and pixel-based trends - Ingest LMA data from Cape Canaveral network - 0-6 hour severe hail, wind and tornado forecast - Others... - Additional Experiments (spread out during the year) - Fire weather/heavy rain experiment (August) - Winter weather experiment (December/January) - NWP- Short-Range Ensemble Forecasts (warn on forecast) # **Proving Ground Summary** - Proving Ground Program Plan under development - Phase I spin-up at CIMSS, CIRA (2008) - Phase II added SPoRT, AQ, Alaska, Pacific - HWT IOP with VORTEX-2 (2009, 2010) - JHT IOP with GRIP (NASA), PREDICT (NSF) 2010 - Need real time and archived events (AWIPS2, WES) - PG is the ultimate tool for user interaction - Must maintain focus on clear path to operations - Ensuring pathway into operations by developing GOES-R proxy products for the AWIPS2 environment - Existing and Planned collaborations with NOAA Testbeds-HWT, JHT, DTC, HMT, JCSDA, others (Aviation Testbed) # Capacity Building and Outreach - GOES Users Conferences, Meetings, Symposia - Southern Thunder (ST09) held in July at Cocoa Beach, FL - GUC VI November 3-5, 2009 at Madison, WI - PG Annual Meeting May (25?), 2010 at Boulder, CO - AWG/R3 Annual Meeting, May-June, 2010 at Madison, WI - Pacific Region PG Meeting, July-August, 2010 at Honolulu, HI - Outreach Materials - Fact Sheets for Proving Ground and Products in development- distribution targeted for NWA October, GUC VI November, and AMS January - Web site improvements underway - Tri-fold updated with spacecraft, 10K bookmarks for distribution - Training modules (COMET, VISITView)- GOES-R Overview completed - 2 staff at NWS HQS to support Proving Ground planning and implementation - 1 satellite champion at NOAA Hazardous Weather Testbed in Norman, OK - IOP held spring 2009, IOP planned for spring 2010 - 1 Data Assimilation visiting scientist at GSD/ESRL in Boulder, CO to develop HRRR/WRF capability- job announcement forthcoming - 3 Data Assimilation scientists at EMC to develop 4D-VAR/EnKF capability # Capacity Building and Outreach Tri-fold ### **Fact Sheet** GOES-R Proving Ground July 200 #### Severe Weather Forecast and Warning What Is GOES-R? The Goestationary Operational Enviroumental Satellite - R Series (GOES-R) is the next generation of National Oceanite and Atmosphere Administration (NOAA) geostationary earthobserving systems Superior spacecraft and instrument technology will support expanded detection of environmental phenomena, resulting in more fundy and securate forecasts and warmings. Advancements over cuttern GOES capibilities linthbus improved special (3x), spatial (4x), and temporal (5x) resolution for the Advanced Saschie Imager (ABI), total lightning detection (cloud and cloud-to-ground flathes) and mapping from the Geostationary Lightning Mapper (GLM), and increased dynamic range, resolution, and sensitivity in monitoring solar X-ray flux with the Solar UV Imager (SUVI), GOES-R is stokelled for launch in 2015. #### What Is the Proving Ground? The GOES-R Proving Ground engages the National Weather Service (NWS) forecast and warning community in pre-operational demonstrations of select capabilities of GOES-R. This venture facilitates the examination and validation of new ideas, technologies, and products through the Advanced Weather Information Processing System (AWPIS). Emphasis is a backed on the transition At the Proving Ground workstation located at NOAA's HWT, the SPO's Chris Siewert (seated) demonstrates the GOES-R Of product during an active period of weather in the central U.S. to Don Berchoff, Director of the NWS Office of Science and Technology. from AWIPS-I (AWIPS Legacy) to AWIPS-II (AWIPS Migration), the next-generation decision support system for forecasters. Pre-operational analysis will prepare users for the new types of satellite imagery and tools that will become available with GOES-R. #### How Does the Proving Ground Work? This project joins National Environmental Satellite, Data and Information Service (NESDIS), NOAA's cooperative institutes, and its affiliated partners to participate in early stage product evaluation. The Proving Ground provides simulated GOES-R products for operational assessment. Testing methodology includes the combination of current GOES-12 Image-defined Gloud Top Gooling (CTC) is shown 16 min prior to storm activity on June 17, 2000 (riet passe). The first Good-deground gittering with this storm occurred 16 min after the Cl nouscast, fire first severe-weetings event (2.75*/16) all sex perioded 30 min after the Cl nouscast. The resultant storm is shown approximately 3.6 in following me Cl nouscast. The resultant storm is shown approximately 3.6 in following me Cl nouscast. The resultant storm is shown approximately 3.6 in following me Cl nouscast. The CROST director power passed in exclusion and thought approximately active to the CROST director Active prior and the CROST director t www.qoes-r.gov **Book Marks** ## Innovative Ideas for Multi-instrument Blended Satellite Products - New topical areas (phenology, energy applications) - New investigators/team members are encouraged - Projects that "bridge the gap" between current single-instrument or single-satellite projects (such as making connections between currently funded SSMIS and GLM projects focused on precipitation) - Projects that result in portable applications with software following industry coding standards are encouraged - Selections include: - Combining GOES-R (ABI+GLM) and GPM to improve GOES-R rainrate product - Using Hyperspectral POES Products to Improve GOES-R ABI Temperature/Moisture Profiles - Combined Geo/Leo High Latitude Atmospheric Motion Vectors (to fill gap between 60 and 70 deg latitude) # Visiting Scientist Program Initiative - To exchange ideas and formulate cross-cutting proposals to explore innovative multi-sensor blended satellite products that will be possible in the GOES-R era - Ideas can be explored in detail during visits of 1-4 weeks duration. - 10 proposals selected for 2010 including: - 5 researcher visits of 1-2 weeks to Hazardous Weather Testbed/NCEP Storm Prediction Center (Aviation, Fire Weather, NWP) - CalNEX Air Quality/Trace Gas Field Validation Campaign participation - River flood product collaboration with NWS Office of Hydrology - ABI+GLM advanced products for aviation weather hazards (oceanic) - Martin Setvak (CMHI, NC-SAF) visit to CIRA- severe convection/clouds - Attendance at Nowcasting SAF 2010 User's Workshop - Cloud Algorithm Collaboration with NC-SAF, Swedish Hydrological and Meteorological Institute (SMHI) and CM-SAF Royal Dutch Meteorological Institute (KNMI) # JCSDA 2010 Data Assimilation Initiative Funding Opportunity Title: Research in Satellite Data Assimilation for Numerical Weather, Climate and Environmental Forecast Systems Funding Opportunity: NOAA-NESDIS-NESDISPO-2010-2001902 (Proposals Due October 13, 2009) The JCSDA's goal is to accelerate the abilities of NOAA, DOD, and NASA to ingest and effectively use large volumes of data from current and future satellite-based instruments (over the next 10 years). Maximizing the impact of these observations on numerical weather prediction and data assimilation systems is a high priority of the JCSDA. #### New for 2010: Advanced Instruments (e.g. IASI, ASCAT, SSMIS, Jason-2/3, SMOS, Aquarius, ADM, CrIS, ATMS, ABI, GLM, GPM, and other planned research missions) are or will become available over the course of the next decade. - Impact studies of assimilating future instruments data and products on the forecast of severe weather events (hurricanes, flash flooding, etc) at both global and regional scales. - Full announcement at JCSDA web site:http://www.jcsda.noaa.gov/ or through Grants-On-Line (www.grants.gov) - Please contact Sid-Ahmed Boukabara with any questions (sid.boukabara@noaa.gov). ## **Summary** - GOES-R Flight Segment- sensors making great progress - ABI Prototype model in test - Other sensors heading towards Critical Design Review (CDR) - GOES-R Ground Segment- development under way - Ground SRR October 27-30, Melbourne, FL - Major Contractor (Harris) onboard and working towards Integrated Baseline Review (November) and Preliminary Design. - Government Algorithm team making Great Progress on developing Mature ATBD - Successful ADEB Review August 27-28 - The 80% algorithms on track for Sept 30 delivery - Starting some initial Cal/Val experiments - GOES-R Proving Ground activities ensuring GOES-R readiness ## 6th GOES Users' Conference http://cimss.ssec.wisc.edu/goes r/meetings/guc2009/ Geostationary Operational Environmental Satellites: http://www.goes-r.gov